Quarterly Journal of the Royal Meteorological Society

Q. J. R. Meteorol. Soc. 137: 1-28, January 2011 Part A

Evaluating the 20th Century Reanalysis

Gilbert P. Compo^{1,2},
Jeffrey S. Whitaker²,
Prashant D. Sardeshmukh^{1,2},
and Benjamin Giese³

compo@colorado.edu

¹Univ. of Colorado/CIRES
Climate Diagnostics Center and

²NOAA Earth System Research
Laboratory/PSD

³Texas A&M University

Review Article The Twentieth Century Reanalysis Project

G. P. Compo, a,b*J. S. Whitaker,b* P. D. Sardeshmukh, a,b N. Matsui, a,b R. J. Allan,c† X. Yin,d B. E. Gleason, Jr.,e* R. S. Vose,e* G. Rutledge,e* P. Bessemoulin,f S. Brönnimann,g,h M. Brunet,i,l R. I. Crouthamel,j A. N. Grant,g P. Y. Groisman,e,k P. D. Jones,l M. C. Kruk,d A. C. Kruger,m G. J. Marshall,n M. Maugeri,o H. Y. Mok,p Ø. Nordli,q T. F. Ross,r* R. M. Trigo,s X. L. Wang,t S. D. Woodruff,b* and S. J. Worley

^aUniversity of Colorado, CIRES, Climate Diagnostics Center, Boulder, CO, USA

^bNOAA Earth System Research Laboratory, Physical Sciences Division, Boulder, CO, USA

^cACRE Project, Hadley Centre, Met Office, Exeter, UK

^dSTG Inc., Asheville, NC, USA

^eNOAA National Climatic Data Center, Asheville, NC, USA

^fMétéoFrance, Toulouse, France

BETH Zurich, Switzerland hOeschger Center for Climate Change Research, University of Bern, Switzerland ¹Centre for Climate Change, Universitat Rovira i Virgili, Tarragona, Spain International Environmental Data Rescue Organization, Deale, MD, USA kUniversity Corporation for Atmospheric Research, Boulder, CO, USA Climatic Research Unit, University of East Anglia, Norwich, UK ^mSouth African Weather Service, Pretoria, South Africa ⁿBritish Antarctic Survey, Cambridge, UK ^oDipartimento di Fisica, Università degli Studi di Milano, Milano, Italy PHong Kong Observatory, Hong Kong, China 9 Norwegian Meteorological Institute, Oslo, Norway [†]NOAA Climate Database Modernization Program, NCDC, Asheville, NC, USA ⁵Centro de Geofísica da Universidade de Lisboa, IDL, University of Lisbon, Portugal ^tEnvironment Canada, Toronto, Ontario, Canada ^uNational Center for Atmospheric Research, Boulder, CO, USA *Correspondence to: Gilbert P. Compo, 325 Broadway R/PSD1, Boulder, CO USA 80305-3328 E-mail: compo@colorado.edu, gilbert.p.compo@noaa.gov

Compo et al. 2011, doi:10.1002/qj.776

Special thanks to NCEP/EMC, NCDC, Hadley Centre, ACRE partners

The Twentieth Century Reanalysis Project

Summary: An international collaborative project led by NOAA and CIRES to produce high-quality tropospheric reanalyses for the last 130 years using only surface pressure observations (this is not a minus!).

The reanalyses provide:

- -First-ever estimates of near-surface and tropospheric 6-hourly fields extending back to end of the 19th century;
- -Estimates of uncertainties in the basic reanalyses;
- -Estimates of uncertainties in derived quantities (storm tracks, etc.)

Higher quality in the Northern Hemisphere than in the Southern Hemisphere.

US Department of Energy INCITE, Office of Science computing awards and NOAA Climate Program Office partnership to produce *1871-2008* and extend to 2010 in 2011.

Ensemble Filter Algorithm (Whitaker and Hamill 2002)

Analysis x^a is a weighted average of the first guess x^b and observation y^o

$$x^a = (I-KH)x^b + Ky^o$$

Algorithm uses an ensemble to produce the weight K that varies with the <u>atmospheric flow</u> and the <u>observation network</u>

yo is surface pressure from the International Surface Pressure Databank v2,

Hxb is guess surface pressure

x is pressure, air temperature, winds, humidity, etc. at all levels and gridpoints.

Using 56 member Ensemble

HadISST monthly boundary conditions (Rayner et al. 2003)

Version 2 (1871-2008): T62, 28 level NCEP GFS08ex model - time-varying CO₂, solar and volcanic radiative forcing

Local Anomaly Correlation of subdaily 20th Century Reanalysis (20CR), ERA40, and radiosonde **300** hPa geopotential height anomalies (1958 to 1978)

Black curve shows where NCEP-NCAR and ERA40 correlate Northern Hemisphere agreement is excellent where NNR and ERA40 agree.

Tropical agreement is moderate to poor with radiosondes but higher with ERA40.

Southern Hemisphere agreement is moderate to poor with ERA40 but higher with radiosondes.

Local Anomaly Correlation of subdaily 300 hPa geopotential height anomalies from 20th Century Reanalysis (20CRv2) and ERA40 (1979 to 2001)

Black curves show where NCEP-NCAR and ERA40 correlate

> 0.975

Northern and Southern Hemisphere agreement are excellent between 20CRv2 and ERA40 when ERA40 has satellite observations.

Compo et al. 2011 5

Surface Pressure uncertainty estimate poleward of 20(S,N)

blue actual RMS difference red expected RMS difference

Northern Hemisphere

4.0 Nobs 3.5 2.5 2.0 1000 1.5 1.0 1880 1900 1920 1940 1960 1980 2000

Southern Hemisphere

Uncertainty estimates are consistent with actual differences between first guess and pressure observations even as the network changes over more than 100 years!

RMS Errors of 24 hour forecasts verified against Marine obs for forecasts initialized with NCEP-NCAR Reanalysis, 20CR, and ERA40 (1948-2008)

Before the satellite era (1970s), there is **substantially better skill** for 20CR than for NCEP-NCAR Reanalysis or ERA40 in the Southern Hemisphere despite the lack of upper-air observations.

Compo et al. 2011 7

Pattern correlation between 20CR and ERA40 and NCEP-NCAR Reanalyses of monthly anomalies of 300 hPa geopotential height

Correlation
Between
NNR and
20CR (and
ERA-40 and
20CR)

Correlation
Between
NNR and an
SST-forced
simulation

Reanalysis correlations are much higher than for SST-forced simulation.

1970s change in correlations show satellite data improving NNR and ERA-40.

Compo et al. 2011

1979 to 2008 Near Surface Annual Mean Temperature Anomalies for Land only (50N to 50S)

Correlations between 20CR and thermometer-based estimates (in parentheses) are relatively high. 95% error ranges are largely consistent.

Seasonal climate indices from Statistical Reconstructions, SST-forced GCM integrations, and 20th Century, ERA-40, NCEP-NCAR, ERA-Interim Reanalyses.

Pacific Walker Circulation (500 hPa vertical velocity, SONDJ

North Atlantic Oscillation (Sea Level Pressure, DJF)

Pacific-North America Pattern Index (500 hPa geopotential height, DJF)

-Agreement is high between observation-based estimates (correlations between ERA-40 and 20CRv2 > 0.95)

-No significant trends from 1870 to 2008 in any of these indices.

Compo et al. 2011

Storm Track

Skewness of Northern Hemisphere 250 hPa *daily* Vorticity (Dec-Feb) 1989/90-2005/06

ERA Interim (~50km)
Uses satellite and
upper-air data

20CRv2 (~200km) Surface pressure only

NCEP-NCAR (~200km) Uses satellite and upper-air data

Skewness of 250 hPa Vorticity from 20th Century Reanalyses

DJF 1989/90-2005/06

DJF **1891/92**-2005/06

Storm Track Features are remarkably robust

Sardeshmukh, Compo, Penland (2012)

Summary

- Demonstrated that surface-based reanalyses throughout the troposphere are feasible using advanced data assimilation and surface pressure observations.
- Effectively doubling the reanalysis record length from ~60 year to more than 140 years, allowing current atmospheric circulation patterns to be placed in a broader historical context. ©
- Southern Hemisphere fields may be an improvement over firstgeneration upper-air based reanalyses before the satellite era.
- <u>Challenges</u>: Validating the dataset in regions of sparse observations and rapid change, e.g., the Arctic.
- Large-scale variability appears comparable to other reanalyses that used the complete set of meteorological observations.
- For status updates, email
 - jeffrey.s.whitaker@noaa.gov,
 - compo@colorado.edu

Co-authors on 20th Century Reanalysis Project

- **Gilbert P. Compo**, co-Lead Twentieth Century Reanalysis Project, University of Colorado, CIRES, Climate Diagnostics Center & NOAA Earth System Research Laboratory, Physical Sciences Division
- **Jeffrey S. Whitaker**, co-Lead Twentieth Century Reanalysis Project, NOAA Earth System Research Laboratory, Physical Sciences Division
- **Prashant D. Sardeshmukh**, University of Colorado, CIRES, Climate Diagnostics Center & NOAA Earth System Research Laboratory, Physical Sciences Division
- Nobuki Matsui, University of Colorado, CIRES, Climate Diagnostics Center & NOAA Earth System Research Laboratory, Physical Sciences Division
- Robert J. Allan, ACRE Project Manager, Hadley Centre, Met Office, United Kingdom
- Xungang Yin, STG Inc., Asheville, NC
- Byron E. Gleason, Jr., NOAA National Climatic Data Center
- Russell S. Vose, NOAA National Climatic Data Center
- Glenn Rutledge, NOAA National Climatic Data Center
- Pierre Bessemoulin, Meteo-France
- Stefan Brönnimann, ETH Zurich
- Manola Brunet, Centre on Climate Change (C3), Universitat Rovira i Virgili
- Richard I. Crouthamel, International Environmental Data Rescue Organization
- Andrea N. Grant, ETH Zurich
- Pavel Y. Groisman, University Corporation for Atmospheric Research & NOAA National Climatic Data Center
- Philip D. Jones, Climatic Research Unit, University of East Anglia
- Michael Kruk, STG Inc., Asheville, NC
- Andries C. Kruger, South African Weather Service
- Gareth J. Marshall, British Antarctic Survey
- Maurizio Maugeri, Dipartimento di Fisica, Università delgi Studi di Milano
- Hing Y. Mok, Hong Kong Observatory
- Øyvind Nordli, Norwegian Meteorologisk Institutt
- Thomas F. Ross, NOAA Climate Database Modernization Program, National Climatic Data Center
- Ricardo M. Trigo, Centro de Geofísica da Universidade de Lisboa, IDL, University of Lisbon
- Xiaolan L. Wang, Environment Canada
- Scott D. Woodruff, NOAA Earth System Research Laboratory, Physical Sciences Division
- Steven J. Worley, National Center for Atmospheric Research

Thank you to 59 organizations contributing observations to ISPD:

All Russia Research Institute of Hydrometeorological Information WDC

Atmospheric Circulation

Reconstructions over the Earth (ACRE)

Australian Bureau of Meteorology

Australian Meteorological Association, Todd Project Team

British Antarctic Survey

Cook Islands Met Service

Danish Meteorological Institute

Deutscher Wetterdienst

EMULATE

Environment Canada

ETH-Zurich

European Reanalysis and Observations for Monitoring

GCOS AOPC/OOPC WG on Surface Pressure

GCOS/WCRP Working Group on Datasets

Hong Kong Observatory

IBTRACS

Icelandic Meteorological Office

ICOADS

Instituto Geofisico da Universidade do Porto

IEDRO

JAMSTEC

Japan Meteorological Agency

Jersey Met Dept.

KNMI

MeteoFrance

MeteoFrance - Division of Climate

Meteorological and Hydrological Service, Croatia

National Center for Atmospheric Research

Nicolaus Copernicus University

Niue Met Service

NIWA

NOAA Climate Database Modernization Program

NOAA Earth System Research Laboratory

NOAA National Climatic Data Center

NOAA National Centers for Environmental Prediction

NOAA Northeast Regional Climate Center at Cornell U.

NOAA Midwest Regional Climate Center at UIUC

NOAA Pacific Marine Environmental Laboratory

Norwegian Meteorological Institute

Oldweather.org

Ohio State U. – Byrd Polar Research Center

Portuguese Meteorological Institute (IM)

Proudman Oceanographic Laboratory

SIGN - Signatures of environmental change in the observations of the Geophysical Institutes

South African Weather Service

Univ. of Bern, Switzerland

UK Met Office Hadley Centre

U. of Colorado-CIRES/Climate Diagnostics Center

U. of East Anglia-Climatic Research Unit

U. of Giessen -Dept. of Geography

U. of Lisbon-Instituto Geofisico do Infante D. Luiz

U. of Milan-Dept. of Physics

U. Rovira i Virgili-CCRG

U. of South Carolina

U. of Toronto-Dept of Physics

U. of Washington

World Meteorological Organization - MEDARE

ZAMG (Austrian Weather Service)

International Surface Pressure Databank version 2 (ISPD)

Subdaily observations assembled in partnership with

GCOS AOPC/OOPC Working Group on Surface Pressure

GCOS/WCRP Working Group on Observational Data Sets for Reanalysis

Atmospheric Circulation Reconstructions over the Earth (ACRE)

Land data Component: merged by NOAA NCDC, NOAA ESRL, and CU/CIRES

- 33 data sources
- 33,653 stations
- 1.7 billion obs
- **1768-2008**

Marine data component: ICOADS merged by NOAA ESRL and NCAR NOAA

Tropical Cyclone Best Track data component: IBTrACS merged by NOAA NCDC

See Poster T176A by C. McColl et al.

Extra Slides

www.esrl.noaa.gov/psd/data/20thC_Rean/

20CR homepage has links for publications that use the data, data access and tools for visualizing and analyzing the data.

Historical Reanalysis Status and Plans

20th Century Reanalysis Project http://www.esrl.noaa.gov/psd/data/20thC Rean

- Data Access: Analyses and ISPD (with feedback) freely available from NCAR, analyses from NOAA/ESRL and DOE NERSC. Coming Soon: NOAA/NCDC.
- Fall 2011: 1871-2008, expand to 2010 (includes time-varying CO2, volcanic aerosols, GFS from NCEP). Ensemble mean and spread and some individual member variables online now.
 - http://www.esrl.noaa.gov/psd/data/gridded/data.20thC ReanV2.html (NOAA ESRL)
 - http://dss.ucar.edu/datasets/ds131.1 (NCAR)
 - http://portal.nersc.gov/20C_Reanalysis
 Every member (US Dept of Energy, NERSC)
 - http://nomads.ncdc.noaa.gov (NOAA NCDC, coming soon)
 - Coordinate with PCMDI CMIP5 distribution and validation for IPCC AR5

ECMWF Reanalysis Archive-Climate (ERA-CLIM)

- Series of reanalyses, including Surface-observation based back to 1900 (ERA-20C).
- ERA-20C: T159 spectral (~125km grid spacing)
- ERA-20C: Available 2012

Project Status and Plans (con't)

Sparse Input Reanalysis for Climate Applications (SIRCA)

SIRCA 1850-2014

- Higher resolution (T126 ~100km or higher)
- improved methods (e.g., improved quality control, bias correction)
- More input data (e.g., ACRE)
- latest model from NCEP
- Include uncertainty in forcings (e.g., ensemble of SSTs and Sea Ice, CO2, solar)
- Release Date Uncertain

Ocean Atmosphere Reanalysis for Climate Applications

OARCA 1800?-2017

- Higher resolution (T382 or higher)
- improved methods (e.g., include coupled Cryosphere-Ocean-Land-Atmosphere-Chemistry system, link with SODA advances, possibly NOAA CarbonTracker advances)
- More input data (e.g., ACRE-facilitated, maybe winds and T, storm position, trace gases)
- latest model from NCEP, multi-model with other models (e.g., NASA, NCAR, GFDL, ESRL)
- Release Date Uncertain

Advances and Improvements towards Sparse Input Reanalysis for Climate Applications (SIRCA) spanning 19th-21st centuries over the next 2-10 years

- 1. More land and marine observations back to early 19th century, especially Southern Hemisphere and Arctic.
- 2. User requirements for, and applications of, reanalyses
- 3. Higher resolution, improved methods, possibly other surface variables (e.g., wind, T, Tropical Cyclone position)
- 4. Uncertainty in forcings (e.g, CO2, solar, SST)
- 5. Possibly Multi-model (e.g., NASA, NCAR, NCEP, GFDL, ESRL)

Available 2014 – SIRCA (1850-2014)

Available 2017 – include coupling, OARCA (1800-2016)

Requires international cooperation, e.g.,

Atmospheric Circulation Reconstruction over the Earth initiative

http://www.met-acre.org

Global Ocean Sea Surface Temperature (60N-60S) from Simple Ocean Data Assimilation SST *ensemble* (SODAv2.2.6) compared to SST reconstructions (HadISST and NOAA ERSST) and SODAv2.2.5 using only 20CR ensemble mean

In these, SODA assimilates only SST data

SODAv2.2.5 is too warm early in record because 20CR ensemble-mean wind-stress is

Surprisingly, SODAv2.2.6 ensemble corresponds better to NOAA ERSSTv3b at times, despite 20CR having HadISST1.1 as boundary condition.

Higher resolution example of Sparse Input Reanalyses for Climate Applications (SIRCA)

2008 NCEP GFS at ~50km resolution September 1938 New England (movie)

T254L64 (~50 km)

Is the extraordinary upper-level trough correct?

2008 NCEP GFS at ~50km resolution 21 September 1938 00 UTC

Sea Level Pressure

500 hPa geopotential height

Is the extraordinary upper-level trough correct?

Any Skill Forecasting the Track?

36 hour forecast verifying 21 Sept 1938 18Z

using 56 ensemble members T254L64 (about 0.5 degree)

www.reanalyses.org Wiki for comparing Reanalyses with each other and with observations

Root Mean Square difference of <u>Surface and Sea Level Pressure Observations</u> and 24 hour Forecasts from 20th Century Reanalysis (1871-2008)

Northern Hemisphere 24 hr forecasts beat persistence even in 1871. Southern Hemisphere not better until after 1950.

Subdaily 500 hPa Geopotential Height anomalies from observations and 20th Century Reanalysis compare well.

1905-2006
Measurements
from kites,
aircraft,
registering
balloon, and
radiosondes
at Lindenberg,
Germany

Observations from CHUAN dataset (Stickler et al. 2010)

Local Anomaly Correlation of Twentieth Century Reanalysis and upper-air geopotential height observations from radiosondes and other platforms

Agreement with Southern Hemisphere extratropics is good.

Local Anomaly Correlation of Twentieth Century Reanalysis (20CR), NCEP-NCAR Reanalysis (NNR), and ERA40 twice-daily geopotential height anomalies (1958)

20CR vs. NNR

20CR vs. ERA40

NNR vs. ERA40

Northern Hemisphere agreement is excellent. Southern Hemisphere agreement is moderate to poor. Is 20CR useful in Southern Hemisphere?

Analyses for selected dates in 1894 and 1914

<u>Contours</u>ensemble mean

Shading-blue: more uncertain, white: more certain

Blue dots:
Obs
locations

Sea Level Pressure

1894

1914

500 hPa Geopotential Height

Upper-air anomaly data from cruise of MS *Schwabenland* compared to 20CR

(December 1938 to April 1939)

Cruise locations (open circles)

Anomalies are with respect to NCEP-NCAR Reanalyses

Grey regions shows suspected erroneous data

Brönnimann et al., Clim. Past (2011)

Vertical difference profiles of 20CR and MS Schwabenland geopotential height and temperature soundings

20CR can be used to detect and correct errors in observations

Brönnimann et al., Clim. Past (2011)

Challenges to meeting National and International goals for Historical Reanalyses

- Satellite network only back to 1970's,
 Upper-air network comprehensive only back to 1940's, scant to non-existent in 19th century
- 3-D Var data assimilation systems such as used in NCEP-NCAR, NCEP-DOE, ERA-40 reanalyses depends on upper-air data for high quality upper-level fields (*Bengtsson et al.* 2004, *Kanamitsu and Hwang* 2005).
- However, studies using advanced data assimilation methods (e.g., 4D-Var, Ensemble Filter) suggest surface network, especially surface pressure observations, could be used to generate high-quality upper-air fields (Bengtsson 1980, Thepaut and Simmons 2003, Thepaut 2006, Whitaker et al. 2003, 2004, 2009, Anderson et al. 2005, Compo et al. 2006).
- Surface Pressure observations are consistent and reliable throughout 20th Century and provide dynamical information about the full atmospheric column.

Ensemble Filter Algorithm Whitaker and Hamill (2002)

$$x_j^b = \langle x \rangle^b + x_j^*b =$$
 first guess jth ensemble member (j=1,...,64) $y^o =$ single observation with error variance R

First guess interpolated to observation location: $\langle y \rangle^b = H \langle x \rangle^b$, $y_j^*b = H \langle x_j^*b \rangle$

Form analysis ensemble $x_j^a = \langle x \rangle^a + x_j^*a$ from $\langle x \rangle^a = \langle x \rangle^b + K (y^o - \langle y \rangle^b)$
 $x_j^*a = x_j^*b + K^M (-y_j^*b)$ Note the different gain $K = \sum_j x_j^*b y_j^*b (\sum_j y_j^*b y_j^*b + R)^{-1}$ Kalman Gain $K^M = (1 + \{R/(\sum_j y_j^*b y_j^*b + R)\}^{-1/2})^{-1}K$ Modified Kalman Gain shrinks the ensemble (1/(n-1)) is included in \sum_j

Analysis ensemble becomes first guess ensemble for next observation.

Conduct Observing System Experiments using only surface pressure (e.g., Whitaker et al. 2009).

500 hPA Height Analyses for 20 Feb 2005 12Z

Ensemble Filter (~3800 surface pressure obs)
RMS = 31 m

ECMWF "Surface"
4D-Var
(~3800 surface
pressure obs)
RMS = 31 m

ECWMF "Surface"
3D-Var
(~3800 surface
pressure obs)
RMS = 142 m

Full NCEP
Operational
(1,000,000+ obs)

Surface pressure network reduced to ~1930's

Whitaker, Compo, Thepaut (2009)

500 hPa Geopotential height first guess (line contours) and analysis minus first guess (shaded) for single pressure observation 1 hPa greater than first guess at selected locations along 45N

Eastern Atlantic

observation at 45° N, 160° E

observation at 45° N. 20° W

Central Asia

West Pacific

North America

Ensemble Filter can extract spatially-varying structures relative to the flow and the previous observational density.

In the 3D-Var used in NCEP-NCAR Reanalyses, all of these structures would be identical and centered on the observation location.

Whitaker, Compo, Thepaut (2009)

U.S Dust Bowl (July 1936)

Standardized monthly anomalies relative to 1961-1990

US Climate Division
Palmer Drought Severity Index

20CRv2 Soil Moisture 0-200 cm

Using only surface pressure, 20CR v2 appears to capture expected features even in derived quantities.

July 1936 North American Heat Wave

(1,000+ US & 1,000+ Canadian deaths during 14-day span)

Current and future International Surface Pressure Databank station component (1670 to 2009)

ftp://ftp.ncdc.noaa.gov/pub/data/ispd/add-station

Courtesy X. Yin and R. Allan

1871 to 2008 Zonal Means

Zonal wind

Air Temperature

20CR zonal mean difference with ERA40 and NNR (1979-2008)

20CR biases are low and sometimes of opposite sign in most of troposphere.

Compo et al. QJRMS (2011)

Sea Level Pressure analyses for Tri-State Tornado Outbreak of 18 March 1925 (deadliest tornado in U.S. history)

Manual Analysis, courtesy B. Maddox

Ensemble mean from Ensemble Filter (4 hPa interval, 1010 hPa thick)
NOTE!!! This analysis did not use ANY of the observations shown on the left.

Range of possibilities for Sea Level Pressure 18 March 1925 18Z using 14 (of 56) members

Ensemble of 56 possible realizations consistent with the observations

Tropical Validation

- Force global Parallel Ocean Program (POP) with daily 20th Century (1908-1956) reanalysis fields
 - 2m Air Temperature
 - 2m Specific Humidity
 - Downwelling Shortwave at Surface
 - Total cloud cover
 - 10 m Wind Speed
 - Precipitation
 - Zonal and Meridional Wind Stress
 (Giese et al. BAMS 2009)

Nino3.4 Time series from Kaplan SST, POP Simulation, SODA Data Assimilation

+20th Century reanalysis forcing fields with no adjustment generate realistic Nino3.4 variability in simulation +Encouraging for Ocean and Coupled Data Assimilation. (Giese et al. BAMS 2009)